

NASA GRC Aero-Propulsion Control Research - Overview

5th NASA GRC PCD Research Workshop Sept. 16-17, 2015, Cleveland, OH

> Dr. Sanjay Garg Branch Chief Ph: (216) 433-2685

email: sanjay.garg@nasa.gov http://www.grc.nasa.gov/WWW/cdtb/

Intelligent Control and Autonomy Branch

at Lewis Field

Communications and Intelligent Systems Division (LC)

ICAB Overview

Mission

- Research, develop and verify aerospace system dynamic modeling, health management, control design and implementation technologies that provide advancements in performance, safety, environmental compatibility, reliability and durability. Major focus is on technologies for aeropropulsion systems.
- Facilitate technology insertion into the mainstream aeropropulsion community

Capabilities

- 31 engineers and scientists including 17 permanent civil servants,
 3 pathways interns, and 11 contractors most with advanced degrees and extensive experience in controls related fields
- Extensive computer-aided control design and evaluation facilities including real-time and man-in-the-loop simulation facility
- Strong working relationship with controls technology groups in the aerospace propulsion industry, academia and other agencies
- Strong multidisciplinary efforts in collaboration with other Branches within LC, and with groups in LT

NASA ARMD Management Structure

- Each Center: AFRC, ARC, GRC, LaRC; has a center Point of Contact (PoC) who coordinates with Program Directors and Project Managers
- Line Management coordinates with Discipline Technical Leads

Aeronautics Strategic Research Thrusts

Safe, Efficient Growth in Global Operations

 Enable full NextGen and develop technologies to substantially reduce aircraft safety risks

Innovation in Commercial Supersonic Aircraft

Achieve a low-boom standard

Ultra-Efficient Commercial Vehicles

 Pioneer technologies for big leaps in efficiency and environmental performance

Transition to Low-Carbon Propulsion

 Characterize drop-in alternative fuels and pioneer low-carbon propulsion technology

Real-Time System-Wide Safety Assurance

 Develop an integrated prototype of a real-time safety monitoring and assurance system

Assured Autonomy for Aviation Transformation

Develop high impact aviation autonomy applications

How are the vision's research thrusts used?

All of the new programs address more than one, or all, of the research thrusts.

Airspace Operations Advanced Air Vehicles and Safety Program Program AOSP **Ultra-Efficient** Safe, Efficient **Growth in Global Commercial Vehicles Operations** Innovation in Real-Time System-Commercial **Wide Safety Supersonic Aircraft** Assurance Transition to Low-**Carbon Propulsion Assured Autonomy** for Aviation **Transformation Assured Autonomy for Aviation Transformation**

Integrated Aviation Systems Program IASP Flight researchoriented, integrated, system-level R&T that supports all six thrusts X-planes/ test environment

MISSION PROGRAMS

Transformative **Aeronautics Concepts** Program

AAVP

SEEDLING PROGRAM

NASA Aeronautics Program Structure Effective FY15

Aeronautics Research Mission Directorate

Mission Programs -----**Seedling Program Integrated Aviation Advanced Air** Airspace Operations Transformative Aeronautics And Safety (AOSP) Systems (IASP) Vehicles (AAVP) Concept (TACP) **Advanced Air** Environmentally Airspace Technology **Cross Program** Transport Technology Responsive **Demonstration Operations** AATT - (GRC) CPO - (ARMD) **Aviation** ATD - (ARC) ERA - (LaRC) Revolutionary Vertical Leading Edge SMART NAS - Testbed Lift Technology **UAS** Integration **Aeronautics Research** for Safe Trajectory RVLT - (LaRC) in the NAS for NASA Operations (ARC) (AFRC) **LEARN - (ARMD)** Commercial Supersonic Safe Autonomous **Technology** Transformative Tools Flight Demonstration **System Operations** CST - (LaRC) and Technologies and Capabilities SASO - (ARC) TTT - (GRC) FDC - (AFRC) **Advanced Composites** AC - (LaRC) Convergent Aeronautics **Solutions Aeronautics Evaluation** CAS - (GRC) and Test Capabilities **AETC - (ARMD)**

GRC "Aero Controls" Tasks

Advanced Air Vehicles Program

- AATT Dynamic Systems Analysis Tools and Methods
- AATT Turbine Tip Active Clearance Control
- CST Aero-Propulso-Servo-Elasticity
- CST (AFRL) Combined Cycle Engine Modeling and Control

Airspace Operations and Safety Program

- ATD Propulsion Simulation for Enhanced Simulator Fidelity
- SMART NAS Runtime Assurance for Advanced Controls

Transformative Aeronautics Concept

- TTT Distributed Engine Control Tools and Technologies
- TTT Model Based Engine Control
- TTT Active Combustion Control
- TTT Modeling of Unsteady Combustion Systems
- CAS Gas Path Health Management

Other

- Enhanced Engine Response Control discontinued after VSST
- Engine Simulations: C-MAPSS, C-MAPSS40k, T-MATS
- Engine Icing detection and mitigation

Opportunities

Significant Opportunities as programs/projects get reformulated:

- Hybrid-Electric Propulsion Dynamic modeling and control of power generation system, integrated modeling of propulsion+power system
- Autonomy Intelligent Propulsion Control and Health Monitoring
- Compact Gas Turbine active turbine tip clearance control, dynamic modeling of advanced concepts
- Engine lcing use of engine control sensors for engine icing detection, and mitigation through control

Engine Simulation Software Packages

The following engine simulation software packages, developed in Matlab/Simulink and useful for propulsion controls and diagnostics research, are available from NASA GRC software repository

- C-MAPSS Commercial Modular Aero-Propulsion System Simulation
 - Simulation of a modern commercial 90,000 lb thrust class turbofan engine with representative baseline control logic:

http://sr.grc.nasa.gov/public/project/54/

- C-MAPSS40k
 - High fidelity simulation of a modern 40,000 lb thrust class turbofan engine with realistic baseline control logic:
 - http://sr.grc.nasa.gov/public/project/77/
- T-MATS Toolbox for Modeling and Analysis of Thermodynamic Systems
 - An open source Simulink toolbox intended for use in the modeling and simulation of thermodynamic systems and their controls.

https://sr.grc.nasa.gov/public/project/91/

Additionally, a one hour educational video on "Fundamentals of Aircraft **Engine Control"** is available at:

http://mediaex-

server.larc.nasa.gov/Academy/SilverlightPlayer/Default.aspx?peid=135553bc3b7b417 1b7c54ee0578489211d

"Controls" Technologies Available for Licensing

NASA GRC Technology Transfer Office provides information on partnering with NASA including technologies available for licensing: http://technology.grc.nasa.gov/

Following are some GRC developed "controls" technologies listed as available for licensing:

- Optimized tuner selection for engine performance estimation http://technology.grc.nasa.gov/patent/GRC-QL-0022
- **High speed idle engine control mode** patent pending http://technology.grc.nasa.gov/patent/LEW-TOPS-55
- Atmospheric Turbulence Modeling for Aero Vehicles http://technology.grc.nasa.gov/search/patent/turbulence
- Conditionally Active Min-Max Limit Regulators patent pending http://technology.grc.nasa.gov/patent/LEW-TOPS-56

Collaboration Opportunities

- NRA (NASA Research Announcements)
 - Open to industry and universities
 - Very focused on specific topics
 - Announced by Projects on a periodic basis http://www.aeronautics.nasa.gov/nra.htm
- SBIR (Small Business Innovative Research)
 - Open to small businesses
 - Very broad areas of call. Topics determined by Programs/Projects http://sbir.gsfc.nasa.gov/
- Space Act Agreement no direct NASA funding
 - Open to industry/universities/govt. agencies
 - Ideal for collaboration on mutual areas of interest without exchange of funds or with inflow of funds to NASA efforts
 - Opportunity for industry to leverage NASA investment in projects
- Student and Faculty Programs

http://www.nasa.gov/centers/glenn/education/index.html

